CFS.v2: CPC's Participation in the Evaluation Process and Some Results #### **Outline** - A summary of CPC's participation in the CFS.v2 evaluation process - Results - Extended-range - Seasonal - Summary - Lessons learned and some thoughts ### A Summary of CPC's Participation in the Evaluation Process - In January/February 2010, CPC was provided with hindcasts from two months of initial conditions (February & November; 1982-2009) - A summary of CPC's evaluation provided to the EMC - In January/February 2011, CPC was provided with hindcasts from the rest of initial conditions - In March 2011, CPC provided a summary briefing to the NCEP management as part of the model upgrade, and recommended implementation of the CFS.v2 #### **Outline** - A summary of CPC's participation in the evaluation process - Results - Extended-range - Seasonal - Summary - Lessons learned and some thoughts #### **Assessment of MJO Prediction Skill** ## **Anomaly Correlation for Atmospheric Indices** #### **Outline** - A summary of CPC's participation in the evaluation process - Results - Extended-range - Seasonal - Summary - Lessons learned and some thoughts ### **Some Background** ## A Distinct Change in Forecast Bias for SST After 1999 Nino3.4 diff = total (CFSv2 - Olv2) [K] # Anomaly Computed From One Climatology (1982-2009) Nino3.4 diff = anomaly (CFSv2 - Olv2) [K] #### Seasonal Forecast and Verifying Data - Forecast members - CFSv2 20 members - CFSv1 15 members - Reforecast period - CFSv2 1982-2009 - CFSv1 1981-2006 - Climatology - CFSv2 climOne, 1982-2009 - CFSv2 climTwo, 1982-1998, 1999-2009 - CFSv1 1981-2006 - Variables: SST, T2m, Precipitation - Observations - OI SST - CAMS surface temperature: GHCN-CAMS - CAMS-OPI rainfall #### **Anomaly Correlation for Nino3.4 SST Index** #### **RMSE for Nino3.4 SST Index** #### **Anomaly Correlation – SST** #### Seasonal Mean SST Correlation, Initial month: Annual #### **Anomaly Correlation – Precipitation** #### **Anomaly Correlation – Precipitation** Seasonal Mean Precipitation Correlation, Initial month: Annual #### **Anomaly Correlation – Sfc. Temp.** Seasonal Mean T2m Correlation, Initial month: Annual #### **Anomaly Correlation – Sfc. Temp.** #### **Summary and Recommendation** - Clear improvements in the skill of extended-range predictions - For seasonal predictions - Surface temperature forecasts have clear improvements due to time-varying CO₂ - Not much change in the skill of precipitation forecast - SST forecast in extratropical oceans is better; in tropics similar for AC; better for RMSE - Change in forecast bias is something users have to learn, and deal with - Recommendation CPC approved the CFSv2 implementation #### **Outline** - A summary of CPC's participation in the evaluation process - Results - Extended-range - Seasonal - Summary - Lessons learned and some thoughts #### **Lessons Learned and Some Thoughts** - Upgrades to seasonal prediction system are fundamentally different from the upgrades in weather prediction models - This is mainly because of long-range predictions require "hindcasts" for the computation of realtime anomalies, and - NCEP needs to distribute the hindcast data; users need to access the hindcast data, calibrate their application models, and gain familiarity with the nuances of the prediction system. And all this requires a fair amount of time #### **Lessons Learned and Some Thoughts** - Would like some information on what was EMC's developmental pathway for the CFS.v2? and what were the evaluation metrics and decision points before the model is frozen - Efforts need to be made to minimize spurious jumps in initial conditions (e.g., in 1999) - Would like some assessment of model biases before the hindcasts begin (e.g., availability of ~ 30-year free coupled run) - How will the extensive diagnostics that CPC perform on the CFS.v2 will feed into the development process for the next version? - Changes between model versions, and from the reanalysis (i.e., the CFSR) model, should be documented ### The change has something to do with changes in the CFSR after 1999 (ATOVS) # Anomaly Computed From Two Climatologies (1982-1998 & 1999-2009) Nino3.4 diff = anomaly (CFSv2 - Olv2) [K] Clim Adj #### **Anomaly Correlation – SST** Seasonal Mean SST Correlation, Initial month: Annual #### **Anomaly Correlation – Precipitation** Seasonal Mean Prec Correlation, Initial month: Annual #### **Anomaly Correlation – Sfc. Temp.** Seasonal Mean T2m Correlation, Initial month: Annual